

NP900-B16C

Basic COM Express Board

PROCESSOR

- Intel® Atom™ N270 processor
- 1.6GHz core frequency, 1.10V voltage
- 2.5W thermal design power
- 512KB on-die second level cache
- 533MHz FSB
- 22x22 mm, 1.0 mm ball pitch and 437 balls FCBGA

CHIPSET

- Intel® chipset
 - Intel® 945GSE Graphics Memory Controller Hub (GMCH)
 - Intel® ICH7M I/O Controller Hub

SYSTEM MEMORY

- One 200-pin SODIMM socket (1.8V)
- Supports DDR2 400/533MHz
- Supports up to 2GB system memory

BIOS

- SPI BIOS (8Mbit)

GRAPHICS FEATURES

- Intel® GMA 950
- 133/166MHz internal graphics core render frequency at 1.05V core voltage
- One SDVO port (Port B)
 - SDVO slot reversal not supported
- Supports 18-bit dual-channel LVDS
- Supports CRT resolutions up to SXGA+

DMI

- DMI lane width - x2 only
- DMI lane reversal not supported

LAN FEATURES

- One Realtek RTL8111C PCI Express Gigabit Ethernet controller
- Supports 10Mbps, 100Mbps and 1Gbps data transmission
- IEEE 802.3 (10/100Mbps) and IEEE 802.3ab (1Gbps) compliant

AUDIO FEATURES

- Supports Azalia AC97 interface

EXPANSION INTERFACES

- Supports 4 PCI bus masters interfaces (PCI 2.3 interface)
- Supports 8 USB interfaces (USB 1.1/2.0 host controllers)
- Supports 3 PCIE x1 interfaces

SERIAL ATA INTERFACE

- SATA interface supports data transfer rate up to 1.5Gb/s (150MB/s) per port
- Two SATA ports with independent DMA operation supported on ports 0 and 2
- Two-mode operation supports legacy mode using I/O space or an AHCI mode using memory space
- SATA and PATA can be used in a combined function mode (When SATA is used with PATA, AHCI mode is not supported.)

IDE INTERFACE

- Bus Master IDE (PATA) controller
- Supports up to two IDE devices
- Ultra ATA 100/66/33

TEMPERATURE

- Operating: 0°C to 60°C

HUMIDITY

- Operating: 10% to 90%

POWER

- Input: 12V, 5VSB, VCC_RTC

REGULATORY

- EMC: CE, FCC Part 15 Class B

PCB

- Dimensions
 - Basic COM Express form factor
 - 95mm (3.74") x 125mm (4.9")
- Compliance
 - PICMG COM Express R1.0 basic form factor, Type 2

